Big Data George O. Strawn NITRD ### Caveat auditor The opinions expressed in this talk are those of the speaker, not the U.S. government #### Outline - What is Big Data? - NITRD's Big Data Research Initiative - Big Data in Science and Business ### What is Big Data? - A term applied to data whose size, velocity or complexity is beyond the ability of commonly used software tools to capture, manage, and/or process within a tolerable elapsed time. - Volume, velocity, variety, veracity, ... ### What is Big Data, really? - "Existence precedes essence" (JP Sartre) - BD: Data that precedes its uses - Standard IT paradigm: conceive an app; create/collect the data; process the data - BD paradigm: create/collect data; conceive apps; process the data # Big data requires big computing - These days, supercomputers aren't actually bigger: they're broader (thousands of cpu's) - Server farms are "loosely coupled" supercomputers (thousands of servers) - Big volume data resides on supercomputers or server farms (or at least on clusters) ### Big Data processing - Phase 1 : Ingest - Phase 2 : Store - Phase 3 : Analyze (three options) - Phase 4 : Visualize - Phase 5 : Insight/Decide ### Analyze phase options - Distributed Memory Architecture for needlein-haystack applications; e.g., Hadoop - Shared-Memory Non-Coherent Architecture - Shared-Memory Coherent Architecture for connections-between-hay-in-stack analysis; e.g., DNA de novo assembly ### The CAP Theorem - Consistency, Accessibility, Partitionability - Traditional Databases can have all three - Big Date can only have two out of three! # Big Data includes Data Intensive Science - The science community is a driving force for big data (and it's the NITRD focus) - But it's often the case that developments in scientific computing have society-wide impact - And, science often takes advantage of nonscientific computing developments (eg, gpu's, google's map-reduce) ### Why now for Big Data? - Moore's laws for cpu's, disks, networks, sensors - Disk storage cost has gone from 25 cents per byte (IBM 305 Ramac in 1956) to 25 cents per ten gigabytes today. 25 cents per terabyte soon? - Sensors: remote sensing, video surveillance, environmental sensing, scientific instruments, etc - The Internet: Five billion gigabytes and counting (estimated by Eric Schmidt) # NITRD Networking and IT R&D - A 21-year-old interagency program to enhance coordination and collaboration of the IT R&D programs of a number of Federal agencies - Member agencies - Areas of interest ### NITRD Member Agencies - DoC - NOAA - NIST - DoD - -OSD - DARPA - AFOSR, ARL, ONR - DoE (SCI, NNSA, OE) - DHS - EPA - HHS - AHRQ - NIH - ONC - NARA - NASA - NRO - NSA - NSF (CISE, OCI) #### NITRD PCAs (program component areas) - Cyber Security and Information Assurance - High Confidence Software and Systems - High-End Computing - Human Computer Interaction and Info Mgmt - Large Scale Networking - Social, Economic, and Workforce Implications - Software Design and Productivity ### NITRD SSGs (senior steering groups) - Cybersecurity - Health IT R&D - Wireless Spectrum Efficiency - CyberPhysical Systems - Big Data # NITRD's Big Data Initiative - Core Technologies - Domain Research Data - Challenges/Competitions - Workforce Development # Core Tech I: Collection, Storage and Management of Big Data - Data representation, storage and retrieval - New parallel data architectures, including clouds - Data management policies, including privacy and access - Communication and storage devices with extreme capabilities - Sustainable economic models for access and preservation # Core Tech II: Data Analytics - Computational, mathematical, statistical and algorithmic techniques for modeling high dimensional data - Learning, inference, prediction and knowledge discovery for large volumes of dynamic data sets - Data mining to enable automated hypothesis generation, event correlation and anomaly detection - Information infusion of multiple data sources ## Core Tech III: Data Sharing and Collaboration - Tools for distant data sharing, real time visualization and software reuse of complex data sets - Cross disciplinary model, information and knowledge sharing - Remote operation and real time access to distant data sources and instruments # Big Data in Business and Government - Business analytics - Trends ### Business Analytics - The use of statistical analysis, data mining, forecasting, and optimization to make critical decisions and add value based on customer and operational data. - Critical problems are often characterized by massive amounts of data and the need for rapid decisions and high performance computing - Eg, modeling customer lifetime value in banks - reducing adverse events in health care - managing customer relationships in hospitality industry ### Trend 1: Bigger Data - Volume, velocity, variety of big data keep increasing! - Storage and compute capacity often less than needed for timely decision - Basis for web-based businesses (Google, Facebook, ...) - Business sectors are leading the way in exploiting data about customers and transactions. - Prevalent in pharmaceutical, retail, and financial sectors #### Trend 2: Unstructured Data - 70% of enterprise data is unstructured: images, email, documents - Text analytics: linguistics, natural language processing, statistics - Content categorization, sentiment analysis - Text mining: statistical learning applied to a collection of documents - Examples: discovery of adverse drug effects from patient notes; identification of fraudulent insurance claims; sentiment analysis based on Facebook posts; early warning from warranty and call center data ### Trend 3: Distributed Data - Terabyte-sized data are spread across multiple computers, and are increasingly held in distributed data stores that are amenable to parallel processing. - Extraction into traditional computing environments chokes on data movement - Challenge is to co-locate analysis with data - Apache Hadoop is now widely used for Big Data applications ### Trend 4: Distributed Computing - Scaling our computational tools, algorithms and thinking: how do we apply parallel programming methods for processing data distributed on thousands of computers - How do we acquire specialized programming skills? - Where are the data located? What proportion of the work can be done in parallel by nodes? - Do we understand the mechanisms that generate Big Data? - What are useful models? How do we look further? ## Big Data in Science - Analyzing output from supercomputer simulations (eg, climate simulations) - Analyzing instrument (sensor) output - Creating databases to support wide collaboration (eg, human genome project) - Creating knowledge bases from textual information (eg, Semantic Medline) ### Scientific Data Analysis Today - Scientific data is doubling every year, reaching PBs (CERN is at 22PB today, 10K genomes ~5PB) - Data will never again be at a single location - Architectures increasingly CPU-heavy, IO-poor - Scientists need special features (arrays, GPUs) - Most data analysis done on midsize BeoWulf clusters. Universities hitting the "power wall" - Soon we cannot even store the incoming data stream - Not scalable, not maintainable... # LHC tames big data? - Produces a petabyte of info per second - Saves for processing a petabyte per month - This factor of 10**6 reduction in data is possible because i) the LHC is "smart" and ii) there is a "good model" of the data ### Data in HPC Simulations - HPC is an instrument in its own right - Largest simulations approach petabytes--from supernovae to turbulence, biology and brain modeling - Need public access to the best and latest through interactive numerical laboratories - Creates new challenges in: how to move the petabytes of data (high speed networking); how to look at it (render on top of the data, drive remotely) - How to interface (virtual sensors, immersive analysis) - How to analyze (algorithms, scalable analytics) ### Common Analysis Patterns - Large data aggregates produced, but also need to keep raw data - Need for parallelism; heavy use of structured data, multi-D arrays - Requests enormously benefit from indexing (eg. rapidly extract small subsets of large data sets) - Computations must be close to the data! - Very few predefined query patterns - Geospatial/locality based searches everywhere - Data will never be in one place, and remote joins will not go away - No need for transactions, but data scrubbing is crucial ### Disk Needs Today - Disk space, disk space, disk space!!!! - Current problems not on Google scale yet: - 10-30 TB easy, 100 TB doable, 300 TB hard - For detailed analysis we need to park data for several months - Sequential IO bandwidth--if analysis is not sequential for large data set, we cannot do it - How to move 100TB within a University? 1Gbps --10 days; 10 Gbps--1 day (but need to share backbone); 100 pound box-few hours - From outside? Dedicated 10Gbps or FedEx #### Clouds - Economy of scale is clear - Commercial clouds are too expensive for Big Data--smaller private clouds with special features are emerging - May become regional gateways to larger-scale centers - The "Long Tail" of a huge number of small data sets (the integral of the "long tail" is big) - Facebook brings many small, seemingly unrelated data to a single cloud and new value emerges. What is the science equivalent? ### Science and Big Data - Science is increasingly driven by data (large and small) - Large data sets are here, COTS solutions are not - From hypothesis-driven to data-driven science - We need new instruments: "microscopes" and "telescopes" for data - There is also a problem on the "long tail" - Similar problems present in business and society - Data changes not only science, but society - A new, Fourth Paradigm of Science is emerging... ### From Bits to Its? - After newton, the world consisted of matter in motion - After the steam engine came thermodynamics and the world consisted of matter and energy - After the computer, perhaps comes a science of information and the world may then consist of matter, energy and information ### What the future may hold - Data intensive science appears to be revolutionary science - Data analytics and other big data services are major opportunities for business and government - Big Data may also be the basis of new services for people, perhaps as significant as the Web, Google and Facebook